

 I.S.I.S.S. TADDEO DA SESSA
Sez. “Taddeo da Sessa”: Liceo Linguistico, Liceo Scienze umane, Liceo Scienze Umane Econ. Sociale
Sez. “Leonardo da Vinci”: Indirizzo Tecnico per “Informatica” - Indirizzo Prof.le per “M.A.T.”
Sez. “G. Florimonte”: Indirizzo Tecnico per “A.F.M.” - “Turismo” – “Agraria”

Sez. Carcere di Carinola: Indirizzo Tecnico “Agraria” e Indirizzo Professionale per “Enogastronomia”
 C.F. 83001000617 - Distretto Scolastico n. 19 - C.M. CEIS01800C

 Ambito Territoriale n. 11 - www.isisstaddeodasessa.edu.it - Tel./Fax 0823 936333

A tutte le scuole dell’Ambito CE 11
Sito WEB dell’Istituto Capofila

Oggetto: Trasmissione Progetto Operativo formazione in servizio del personale docente ai fini dell’inclusione.

Si trasmette in allegato la proposta del Progetto Operativo della Scuola Polo Formazione CE-11 formulata sulla

base delle richieste pervenute singolarmente dalle Istituzioni Scolastiche appartenenti al Polo attraverso la trasmissione
delle Schede sinottiche.Eventuali osservazioni dovranno essere inoltrate alla scuola capofila d’Ambito entro e non oltre il
giorno 11/10/2021.

SCHEDA PROGETTO FORMATIVO

Titolo Unità Formativa UF1 Formazione del personale docente ai fini dell’inclusione
scolastica degli alunni con disabilità

Destinatari Docenti impegnati nelle classi con alunni con disabilità non in
possesso del titolo di specializzazione sul sostegno nell’anno
scolastico 2021/2022

Durata 25 ore

Descrizione sintetica del
progetto

Un sistema inclusivo considera l’alunno protagonista
dell’apprendimento qualunque siano le sue capacità, le sue
potenzialità e i suoi limiti.

Va favorita, pertanto, la costruzione attiva della conoscenza, attivando
le personali strategie di approccio al “sapere”, rispettando i ritmi e gli
stili di apprendimento e “assecondando” i meccanismi di
autoregolazione.

L’obiettivo dell’unità formativa è quello di promuovere una scuola
inclusiva, supportando l’insegnante nello sviluppo dell’identità
dell’alunno con disabilità.

Un rilevante apporto all’inclusione è dato, anche sul piano culturale,
dal modello diagnostico ICF (International Classification of Functioning)
dell’OMS, che considera la persona nella sua totalità, in una
prospettiva bio-psico-sociale.

L’azione formativa permetterà di conoscere gli strumenti operativi
per saper strutturare un Piano Educativo Individualizzato in
prospettiva bio-psico-sociale e di “Progetto di vita”, partendo dal
Profilo di funzionamento ICF dell’alunno con disabilità.

Le competenze acquisite dai docenti, in particolare, saranno finalizzate
a conoscere la normativa vigente e le principali tipologie di disabilità, a
saper leggere e comprendere i documenti diagnostici, ad apprendere
gli strumenti e le procedure più funzionali alla stesura del PEI (
osservazione dell’alunno, definizione degli obiettivi, scelta di attività e
interventi, momenti di verifica e revisione del PEI) e a progettare un
intervento educativo e didattico rispondente ai bisogni dell’alunno con
disabilità.

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

http://www.isisstaddeodasessa.gov.it/
http://www.isisstaddeodasessa.edu.it/
I.S.I.S.S. "TADDEO DA SESSA" - SESSA AURUNCA (CE) - C.M. CEIS01800C - Protocollo 0007654 del 09/10/2021

I contenuti saranno personalizzati sulla base dell’ordine e grado di

insegnamento dei docenti.

Si riportano di seguito i principali contenuti:

Lettura e interpretazione della documentazione diagnostica
▪ Conoscere le principali tipologie di disabilità
▪ Saper leggere e comprendere i documenti diagnostici
▪ Classificazione internazionale del funzionamento, della

disabilità e della salute
o ICF modello teorico di riferimento

o ICF e i suoi precursori

o Struttura e decodifica dei codici ICF

o ICF in ambito scolastico

o L’uso dell’ICF per l’inclusione

o ICF per giungere al PEI

▪ Analisi di casi specifici proposti dai docenti

Riferimenti Normativi
▪ Inclusione degli alunni con disabilità: la normativa

vigente
▪ Nuovi modelli di piani educativi individualizzati (D.I. n.

182 del 29.12.2020)
o Cosa prevede la normativa per la scuola secondaria di

I e II grado

o Come cambia il PEI nella scuola secondaria di I e II

grado

o Gruppo di Lavoro Operativo per l’inclusione (il GLO)

o Tempi per la redazione del nuovo modello di PEI

o Cos’è il PEI provvisorio

o Come si compila il nuovo PEI

o Cos’è il profilo di funzionamento

o Gli assi del Piano

o Nuova prospettiva bio-psico-sociale dell’ICF

o La valutazione degli obiettivi nella scuola secondaria

di I e II grado

o La tabella fabbisogno risorse professionali per il

sostegno didattico e l’assistenza

o La programmazione equipollente

Criteri per una Progettazione educativo-didattica inclusiva di
 qualità
▪ Progettare, coprogettare e sperimentare un intervento

educativo e didattico inclusivo rispondete ai bisogni

educativi di alunni con disabilità
▪ Conoscere ed analizzare i nuovi modelli di PEI in

funzione della progettazione didattica
o Effettuare una “lettura critica” del Profilo di

funzionamento dell’alunno e integrarlo con

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

 osservazioni effettuate dal docente all’interno del

contesto scolastico.

o Definire obiettivi adeguati e strutturare/organizzare

le corrispondenti attività per raggiungerli

o Costruire un PEI funzionale rispondente ai bisogni

dell’alunno e orientato in prospettiva bio-psicosociale

o Verificare l’adeguatezza di obiettivi e attività del PEI

e, eventualmente, rimodularli/ricalibrarli in funzione

dei nuovi o differenti bisogni emersi.

▪ Come si collabora efficacemente alla co-costruzione del

progetto educativo tra scuola, sanità, famiglia in

prospettiva del “progetto di vita”

▪ Individuare criteri e strumenti per verificare il processo

di inclusione, anche nell’ottica della continuità

orizzontale e verticale

▪ Attività laboratoriale di project- work

Didattica speciale
▪ Come attuare la didattica inclusiva

▪ Processi cognitivi utili per realizzare l’integrazione

scolastica degli alunni diversamente abili

▪ Progettare interventi educativi individualizzati in

rapporto alle potenzialità dell’alunno con disabilità

▪ La motivare l’apprendimento

▪ Gli strumenti di inclusione scolastica

▪ Un approccio didattico valido per tutti gli studenti e

non solo per quelli con specifiche esigenze

▪ Obiettivi didattici, metodi, materiali e valutazioni validi

per tutti

▪ Come si collabora efficacemente alla co-costruzione del

progetto educativo tra scuola, sanità, famiglia in

prospettiva del “progetto di vita

▪ La valutazione degli alunni con disabilità

▪ Gestire la classe con alunni con disabilità

Finalità L’unità formativa è finalizzata a favorire l’inclusione scolastica
dell’alunno con disabilità e a garantire il principio di contitolarità
nella presa in carico dell’alunno stesso.

Struttura e articolazione delle
fasi di lavoro

L’unità avrà la durata di 25 ore, articolate in 17 di formazione a
distanza e 8 di sperimentazione, approfondimento e progettazione.

Al fine di accompagnare i discenti nel percorso formativo e fornirgli
gli strumenti didattici per acquisire le competenze sulle tematiche
affrontate, si propone un’unità formativa erogata a distanza in

modalità sincrona e asincrona della durata di 25 ore come di
seguito distribuire:

➢ 17 ore di formazione a distanza articolate in

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

 ✓ 2 ore in Webinar: Lettura e interpretazione della

documentazione diagnostica

✓ 1 ora on-line in modalità asincrona: Riferimenti normativi

✓ 4 ore in Webinar Criteri per una Progettazione educativo-
didattica inclusiva di qualità

✓ 6 ore in Webinar: Didattica Speciale

✓ 3 ore on-line in modalità asincrona: Didattica Speciale

✓ 1 ora Test di valutazione

➢ 8 ore di formazione a distanza articolate in

✓ 2 ore in Webinar: Attività
laboratoriale/collegiale/progettazione, in collaborazione
con specialisti clinici per l’analisi di casi specifici su
documentazione diagnostica

✓ 2 ore con il supporto di docenti e tutor online: Attività
laboratoriale/collegiale/progettuale, con studio di casi
per la progettazione educativo-didattica

✓ 4 ore con il supporto di docenti e tutor online: Attività
laboratoriale/collegiale/progettazione sulla didattica
speciale

Metodologia didattica Il corso sarà erogato a distanza in modalità sincrona e asincrona, con
possibilità di interagire direttamente con i docenti durante i Webinar
e indirettamente mediante piattaforme didattiche.

Ci preme precisare, che anche in tutte le fasi del progetto l’azione
formativa avrà un taglio laboratoriale, sperimentando le tematiche
proposte e facendo riferimento a buone pratiche e casi di studio.

I laboratori didattici e le ricerche/azioni avranno estrema rilevanza
nella didattica con taglio laboratoriale proposta.

L’obiettivo è arrivare ad un processo di costruzione della conoscenza
finalizzato al superamento della separazione fra teoria e pratica con
una sperimentazione costante, che faccia acquisire ai partecipanti la
competenza sulle tematiche proposte.

Durante l’attività formativa verranno, quindi, realizzati progetti
formativi espressi in forma di UdA e lavori personalizzati sulla base
della disciplina dei discenti, che potranno essere riproposte durante
l’anno scolastico con il coinvolgimento degli altri insegnanti.

Tale modalità di insegnamento garantisce la replicabilità e la
diffusione di quanto appreso.

Le attività saranno proposte in e-learning, monitorate a distanza da
docenti e tutor e rese disponibili mediante la piattaforma LMS.
L’utilizzo di piattaforme, quale elemento innovativo, permetterà ai
docenti di replicare in ambito scolastico le attività didattiche con
l’ausilio di ambienti digitali.

È importante sottolineare diversi aspetti innovativi significativi per il
successo dell’iniziativa:

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

 ➢ Sperimentare nuove tecnologie che diventeranno patrimonio del
docente a prescindere dal percorso formativo seguito

➢ Poter partecipare a forum di discussione, sia nelle 3 ore dedicate
al forum interattivo, sia nella fase di asincrona. Tale modalità
partecipativa permetterà la creazione di community di
apprendimento, sperimentate anche nella produzione di
elaborati realizzati anche con collaborazione a distanza.

➢ La possibilità di utilizzare piattaforme non solo per la
progettazione di ricerche/azioni ma anche per la loro
restituzione. Le ricerche/azioni sviluppate verranno acquisite
tramite upload dalla piattaforma e verificate dai docenti, che
produrranno un report.
Le piattaforme didattiche on line permetteranno, inoltre, di
rendere immediatamente disponibili ai referenti dell’ambito
formativo le ricerche/azioni prodotte potendole analizzare e
scaricare via web.

➢ Sviluppare mediante ricerche/azioni attività didattiche
personalizzate sulla base della disciplina insegnata dai discenti,
che potranno essere riproposte durante l’anno scolastico con il
coinvolgimento degli altri insegnanti. Tale modalità di
insegnamento garantisce la replicabilità e la diffusione di
quanto appreso.

➢ Avere più figure coinvolte per avere un filo diretto con i corsisti e
monitorarli in tutte le fasi del progetto, sia in webinar, sia nei
laboratori, sia in autoistruzione. Oltre ai docenti e tutor d’aula,
verranno, infatti, attivate figure di tutor on line per gli aspetti
tecnici e didattici.

Materiale didattico fornito e
strumenti utilizzati

L’Ente metterà a disposizione dei discenti:

✓ dispense di sintesi delle pubblicazioni
✓ PowerPoint
✓ biblio-sitografia tematica
✓ file didattici, E-book
✓ tutorial
✓ video lezioni
✓ Webinar in REC
✓ Forum di discussione monitorati dal formatore e tutor
✓ FAQ
✓ Project work realizzati dai discenti e casi di studio

✓ esempi di “buone pratiche” e modelli di riferimento

Per la gestione della formazione in autodistruzione si utilizzeranno le
seguenti piattaforme didattiche:

➢ Piattaforma per la didattica a distanza sincrona GeToMeeting,
gestita da tutor tecnici di supporto ai discenti

➢ Piattaforma LMS kkelearning:

✓ per la gestione dei contenuti; l’interazione con i partecipanti
e la documentazione delle attività di project work

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

 ✓ utilizzo di Chat e forum di discussione per l’interazione tra

formatori, tutor e discenti

✓ per la produzione di contenuti sulla base di linee guida e
modelli proposti, personalizzabili in funzione delle discipline
curricolari dei docenti

✓ per mettere a disposizione esempi di “buone pratiche” e
progetti realizzati in diversi istituti scolastici, quali modelli di
riferimento e/o spunti per realizzare una didattica attiva nel
proprio ambito.

Servizio di tutoraggio e
segreteria didattica

La formazione in modalità sincrona permetterà di creare comunità
di apprendimento che collaboreranno nella fase laboratoriale e nella
ricerca/azione.

In tutte le attività in remoto e nei laboratori i partecipanti saranno
seguiti da tutor e potranno confrontarsi con il docente tramite mail
e forum di discussione.

Per seguire attentamente i partecipanti in tutte le fasi del percorso
formativo, saranno, quindi, coinvolte più figure. Oltre ai docenti,
verranno, infatti, attivate figure di:

➢ tutor tecnici, che assisteranno i docenti negli aspetti tecnologici

e la corretta fruizione delle tecnologie digitali

➢ tutor didattici, a cui i docenti potranno rivolgersi per gli aspetti

inerenti ai contenuti oggetto di formazione e per specifiche

richieste di supporto sulle ricerche/azioni proposte

L’attività di tutoraggio verrà garantita durante tutto il percorso
formativo.

I partecipanti saranno, inoltre, seguiti da una segreteria didattica
messa a disposizione dall’ente per tutte le comunicazioni relative
all’attività formativa.

Organizzazione della fase di
restituzione, documentazione
e approfondimento delle
esperienze di ricerca/azione

Estrema rilevanza formativa riveste l’analisi e il confronto
sull’attività di laboratorio realizzata in fase di restituzione del
materiale. In tale occasione, il docente esprimerà considerazioni e
suggerimenti sia in sincrono, durante le 3 ore di webinar conclusivo,
sia in piattaforma, mediante feedback scritti, per l’implementazione
e l’immediata replicabilità dell’azione, sviluppata nell’attività
didattica di ciascuno.

Le piattaforme saranno fondamentali per la restituzione delle
esperienze di ricerca/azione e la certificazione del complesso delle
ore in formazione.

I partecipanti potranno caricare nella piattaforma LMS messa a
disposizione dall’ente l’attività prodotta in fase di project work e
ricerca azione. Verrà, inoltre, messe a disposizione dell’ambito le
credenziali di accesso alle piattaforme per il monitoraggio e
l’acquisizione degli elaborati realizzati dai docenti.

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

Monitoraggio Tutte le attività svolte saranno oggetto di valutazione e
monitoraggio. In tutte le fasi della formazione, inoltre, i corsisti
saranno seguiti costantemente da docenti e tutor di carattere
didattico e tecnico.

Per verificare la qualità del progetto formativo verranno, inoltre,
attuate più forme di monitoraggio e valutazione basate su:

➢ Verifica delle ricerche/azioni sviluppate dai docenti

➢ Analisi e Feedback sulla ricerca azione presentata dai discenti
e caricata in piattaforma

➢ Test di verifica delle competenze in uscita

➢ Moduli di feedback

➢ Forum di discussione

Tutte le attività, sia in Webinar, sia nella formazione asincrona,
saranno, inoltre, monitorate mediante report di fruizione delle
piattaforme. In tal modo, sarà possibile certificare le ore
effettivamente fruite dai partecipanti.

Al termine della formazione verrà presentata all’ambito una
relazione articolata sull’esito dell’attività svolta di formazione, di
valutazione e di monitoraggio.

Certificazione del corso La Scuola Polo caricherà e gestirà i corsi sulla piattaforma S.O.F.I.A.,
avendone l’accesso in qualità di Ente Accreditato dal MIUR, per
l’erogazione della formazione al personale della scuola secondo D.M.
170/2016.

La certificazione di ogni UF sarà rilasciata dalla Scuola Polo a firma
del Direttore del corso, ruolo ricoperto dal Dirigente Scolastico della
Scuola Polo.

 Il Dirigente Scolastico

Prof. Maurizio Calenzo
Firma autografa sostituita a mezzo stampa

ai sensi dell’art. 3 comma 2 del D. Lgs. 39/1993

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

C
O

N
V

IT
T

O
 N

A
Z

IO
N

A
LE

 A
. N

IF
O

 -
 A

O
O

 IS
T

S
C

_C
E

V
C

02
00

02
_P

R
O

T
O

C
O

L
-

P
R

. E
. N

. 0
00

39
70

 D
E

L
11

/1
0/

20
21

 -
 C

.0
3

